
361

MR cholangiography in the evaluation of biliary anatomy in living liver donors

Radiol Bras. 2008 Nov/Dez;41(6):361–365

Original Article • Artigo Original

The role of magnetic resonance cholangiography

in the evaluation of biliary anatomy in living liver

donors*
O papel da colangiografia por ressonância magnética na avaliação da anatomia biliar

em doadores de transplante hepático intervivos

Elaine Cristina de Moraes Arruda1, Julio Cezar Uili Coelho2, Jorge Massayuki Yokochi3,

Jorge Eduardo Fouto Matias4

OBJECTIVE: The present study was aimed at evaluating the accuracy of magnetic resonance cholangiography
in the assessment of the biliary anatomy in living liver donors in correlation with surgical findings. MATERIALS
AND METHODS: Fifty living liver donors were retrospectively evaluated at Hospital de Clínicas da Universidade
Federal do Paraná, Curitiba, PR, Brazil. Cholangiographic images were analyzed and results were compared
with intraoperative findings. Only anatomical alterations that affected the surgical strategy and had not been
previously observed at magnetic resonance cholangiography were considered as being in disagreement.
RESULTS: Anatomical variations were found in 7 donors at magnetic resonance cholangiography, and in 14
during surgery. Agreement between imaging and surgical findings was observed in 41 of the 50 patients,
and disagreement in 9. Magnetic resonance cholangiography sensitivity, specificity, positive and negative
predictive values, and accuracy were respectively 43%, 97%, 86%, 81% and 81.6%. CONCLUSION:
Magnetic resonance imaging is a safe and noninvase method for preoperative evaluation of the biliary tract
in living liver donors. However some anatomical abnormalities are not detected by magnetic resonance
cholangiography.
Keywords: Liver transplant; Living donors; Magnetic resonance imaging; Biliary tract.

OBJETIVO: Avaliar a acurácia da colangiografia por ressonância magnética no estudo da anatomia biliar de
doadores de fígado em correlação com achados operatórios. MATERIAIS E MÉTODOS: Estudo retrospectivo
de 50 doadores submetidos a transplante hepático intervivos no Hospital de Clínicas da Universidade Fede-
ral do Paraná, Curitiba, PR. As colangiografias foram analisadas e os resultados dos exames foram compa-
rados com os achados intra-operatórios. Apenas alterações anatômicas que promoveram mudança de estra-
tégia cirúrgica, não-evidenciadas previamente pela colangiografia por ressonância magnética, foram consi-
deradas como discordantes. RESULTADOS: Foram encontradas variações pela colangiografia por ressonân-
cia magnética em 7 doadores e em 14 durante a cirurgia. Do total de pacientes, 41 resultados foram concor-
dantes e 9 foram discordantes. A sensibilidade, a especificidade, o valor preditivo positivo, o valor preditivo
negativo e a acurácia da colangiografia por ressonância magnética foram, respectivamente, de 43%, 97%,
86%, 81% e 81,6%. CONCLUSÃO: Conclui-se que a ressonância magnética é um método de imagem se-
guro e não-invasivo para avaliação pré-operatória das vias biliares de doadores e que algumas anomalias não
são detectadas pela colangiografia por ressonância magnética.
Unitermos: Transplante de fígado; Doadores vivos; Imagem por ressonância magnética; Vias biliares.

Abstract

Resumo

* Study developed at Hospital de Clínicas da Universidade

Federal do Paraná (UFPR), Curitiba, PR, Brazil.

1. Master, MD, Pediatric Radiologist at Instituto de Radiodiag-

nóstico – Ultra-X, São José do Rio Preto, SP, Brazil.

2. Post-doctoral Fellow, Full Professor, Department of Surgery

– Universidade Federal do Paraná (UFPR), Curitiba, PR, Brazil.

3. MD, Radiologist at Hospital Vita, Curitiba, PR, Brazil.

4. PhD, Associate Professor, Department of Surgery – Univer-

sidade Federal do Paraná (UFPR), Curitiba, PR, Brazil.

Mailing address: Dra. Elaine Cristina de Moraes Arruda. Rua

Boa Vista, 1026, ap. 103, Bairro Boa Vista. São José do Rio

Preto, SP, Brazil, 15025-010. E-mail: e.arruda@hotmail.com

Received December 16, 2007. Accepted after revision May

27, 2008.

should be dedicated to the planning for
management of the biliary ducts during
liver lobe resection and implantation, con-
sidering that the high variability of the bil-
iary anatomy in the population and the pat-
tern of second order biliary branches could
change the surgical technique or even rep-
resent a contraindication for liver dona-
tion(3). Anatomic variants have been de-
scribed in as many as 19.7%(4) to 43%(5) of
individuals. Studies have evidenced the

Arruda ECM, Coelho JCU, Yokochi JM, Matias JEF. The role of magnetic resonance cholangiography in the evaluation of

biliary anatomy in living liver donors. Radiol Bras. 2008;41(6):361–365.

INTRODUCTION

Liver transplant represents the sole
treatment possibility for many patients af-
fected by irreversible hepatic diseases, but
the scarce offering of organs has been one
of the limiting factors in the survival of
waiting-list patients with hepatic failure(1).

Living-donor liver transplant is a defi-
nite method of treatment introduced for
minimizing this problem(2). Particular care

0100-3984 © Colégio Brasileiro de Radiologia e Diagnóstico por Imagem


362

Arruda ECM et al.

Radiol Bras. 2008 Nov/Dez;41(6):361–365

utilization of magnetic resonance imaging
as the method of choice for preoperative
evaluation of the biliary anatomy(2,6–8) and
also as a sole method for preoperative
evaluation in these cases, considering its
accuracy in the detection of hepatic paren-
chyma abnormalities hepatic and lobar
volume, besides the depiction of the por-
tal artery, and of the venous and biliary
systems anatomy(9–11). However, the utili-
zation of this method for this purpose still
remains to be more deeply evaluated.

The present study was aimed at retro-
spectively evaluating the accuracy of mag-
netic resonance cholangiography (MR cho-
langiography) for depicting the biliary tract
in living liver donors in correlation with
intraoperative findings.

MATERIALS AND METHODS

MR cholangiography images and
records of all living liver donors were re-
viewed in the period between November
1998 and May 2006. The present casuistic
included 50 donors. All the living donors
for liver transplant were included. The in-
dividuals with significant vascular or bil-
iary anomalies resulting in contraindication
for liver donation were excluded because
of the increased risk for postoperative com-
plications. Also, one donor whose records
had not been found was excluded. The
present study was approved by the Com-
mittee for Ethics in Research in Humans of
the Institution (Register No. CEP/HC
759.178/2003-11).

The studies were performed in a Gyro-
scan ACS15 model system (Philips Medi-
cal Systems; Best, The Nederlands), with
1.5 T magnetic field and body coil.

The examination protocol included the
following sequences:

– Axial, coronal and sagittal, turbo field
echo, T1-weighted sequences, adopting the
following parameters: 11/4 msec repetition
time (TR)/echo time (TE); flip angle = 25°.

– Axial turbo spin eco (TSE) T2-
weighted sequence for evaluating the liver
(TR/TE: 1,800/160 msec; thickness: 8 mm;
gap: 0.8; matrix: 258 × 205 reconstructed
for 512 × 410; field of view (FOV): rang-
ing between 300 mm and 380 mm, accord-
ing to the patient; number of signal aver-
aged (NSA): 4; number of sections: 24).

– Coronal, with overcontinuous slices,
1.5 mm overlapping, with inversion recov-
ery technique for fat suppression, T2-
weighted STIR (TSE) for evaluating the
biliary tract (TR/TE: 1,800/500 msec;
FOV: 230 mm; inversion time: 160 msec;
matrix: 256 × 179; NSA: 2; thickness: 3
mm; number of sections: 65 to 80).

The sequences were acquired with res-
piratory gating mode, and the total exami-
nation time ranged between 30 and 50 min-
utes, depending on the patient´s respiration
regularity. Immediately after acquisition,
the images were reconstructed and trans-
mitted to the console for processing. The
biliary tract anatomy was reviewed on the
images acquired and based on maximum-
intensity-projection reconstruction. The
images were reviewed both in workstations
and hardcopies. All the images were re-
viewed by a same specialized radiologist,
with about ten years experience in the in-
terpretation of abdominal images.

The analysis included an evaluation of
any variations, particularly those involving
the presence of segmental ducts of the right
and left lobes, or even the presence of com-
mon hepatic duct trifurcation, and the
evaluation of the choledocal duct and its
main branches.

The extrahepatic biliary tract was con-
sidered as normal in the presence of only
one right hepatic duct and one left hepatic
duct joining to form the common hepatic

duct, and the cystic duct joining the com-
mon hepatic duct at right (Figure 1). The
intraoperative findings described by the
surgeon were considered as a reference
pattern. Only those anatomical alterations
that affected the surgical strategy and had
not been previously observed at magnetic
resonance cholangiography were consid-
ered as being in disagreement.

RESULTS

Six of the 50 cases involved pediatric
liver transplants (recipients with < 18 years
of age) and 44, adult liver transplants. The
donors ranged in age from 18 to 60 years
(mean = 32.4 years). Thirty-one patients
(62%) were male, with mean age of 30.8
years. Female patients were 19 (38%), with
mean age of 35.2 years. Three types of
grafts were utilized as follows: Couinaud
liver segments II and III (lateral left seg-
mentectomy) in two cases; Couinaud seg-
ments II, III and IV (left lobectomy) in one
case; and Couinaud segments V, VI, VII
and VIII (right lobectomy) in 47 cases.
Anatomical alterations which affected the
surgical strategy were found in only two
right-lobe donors.

Normal hepatic anatomy could be found
by MR cholangiography in 43 patients, and
anatomical alterations were found in seven
(14%). Three donors (6%) presented junc-
tion of the right anterior and posterior he-

Figure 1. MR cholangiogra-

phy demonstrating a nor-

mal hepatic anatomy. A,

right anterior hepatic duct;

B, right posterior hepatic

duct; C, right hepatic duct;

D, left hepatic duct; E,

common hepatic duct.


363

MR cholangiography in the evaluation of biliary anatomy in living liver donors

Radiol Bras. 2008 Nov/Dez;41(6):361–365

patic ducts with the left hepatic duct (com-
mon hepatic duct trifurcation) (Figure 2).
In one case (2%), the right posterior hepatic
duct was tributary of the left hepatic duct
(Figure 3). In one case (2%) the right pos-
terior and anterior hepatic ducts drained
separately into the left hepatic duct. In one
case (2%) physiological narrowing at the
level of the hepatic ducts junction. Finally,
in one case (2%) the bile duct of the seg-
ment IV drained to the left hepatic segment,
near the junction with the right hepatic
duct.

Intraoperative findings corresponding
to biliary tract alterations were described in
14 donors (28%). Three patients (6%) pre-
sented common hepatic duct trifurcation;
three (6%) presented right hepatic duct
duplication; and two patients (4%), right
hepatic triplication, one of these patients
with also an accessory duct. In one donor
(2%), a fine accessory bile duct originating
from the right posterior duct was observed.
Five donors (10%) presented an accessory
right hepatic duct, one of them with the
accessory duct tributary of the left hepatic
duct, another with the accessory duct drain-
ing into the choledocal duct, and another
with two cystic ducts besides the accessory
hepatic duct.

In the analysis of the 50 donors, 34 pre-
sented normal anatomy at the surgery, in
agreement with the findings at MR cholan-
giography. Anatomical variations were

found at MR cholangiography in seven
donors (14%), and in 14 donors (28%)
during surgery. These variations were
found in two cases with right hepatic ducts,
three with triplication of right hepatic duct,
one case of common hepatic duct trifurca-
tion, and four cases with accessory hepatic
duct. In one of these donors, the accessory
duct was tributary of the choledocal duct,
in another, of the left hepatic duct, and
another with the presence of two cystic
ducts. In one donor who had a very small
accessory duct that was linked during the
surgery, this finding was not considered as
being in disagreement. In two patients (4%)
anatomical variations were found at MR
cholangiography, but intraoperative find-
ings demonstrated a normal anatomy. In
one donor, the right anterior and posterior
ducts drained separately into the left he-
patic duct, and in another case, non relevant
from the surgical point of view, a physi-
ological narrowing was described at the
level of the hepatic ducts junction (also this
case was not considered as being in dis-
agreement).

Among the seven studies with biliary
tract abnormalities, five presented results
in agreement with the intraoperative find-
ings, two of them with common hepatic
duct trifurcation, and one with the right
posterior hepatic ducts draining into the left
hepatic ducts (the latter demonstrating an
accessory duct draining to the left hepatic

duct at surgery, interpreted as being in
agreement, considering its non-relevance
from the surgical point of view). In two
donors, the MR cholangiography demon-
strated anatomic alterations which al-
though not properly corresponding to the
intraoperative findings, neither resulted in
change of the surgical strategy nor in the
planned anastomotic changes. In one of
these donors, MR cholangiography demon-
strated trifurcation, but two right hepatic
ducts were present, and in the other with an
accessory hepatic duct, it was interpreted
as a biliary duct of the segment IV. The
comparison between MR cholangiography
and intraoperative findings is shown on
Chart 1.

Therefore, 41/50 donors (82%) pre-
sented correspondence between imaging
and intraoperative findings, and 9/50
(18%) did not. The MR cholangiography
sensitivity was 43%, specificity, 97%, posi-
tive predictive value, 86%, negative predic-
tive value, 81%, and accuracy, 81.6%.

DISCUSSION

Living-donor liver transplant is a defi-
nite method of treatment for patients with
irreversible hepatic diseases, particularly in
countries where cadaver liver donors are
scarce or even non-existent(12). In Brazil,
the number of living liver donors increased
10% in 2005, and in 2006 remained

Figure 2. MR cholangiography demonstrating common hepatic duct trifurca-

tion. A, right anterior hepatic duct; B, right posterior hepatic duct; C, left he-

patic duct; D, common hepatic duct.

Figure 3. MR cholangiography demonstrating right posterior hepatic duct tribu-

tary to the left hepatic duct. 1, left hepatic duct; 2, right anterior hepatic duct;

arrow, right posterior hepatic duct.


364

Arruda ECM et al.

Radiol Bras. 2008 Nov/Dez;41(6):361–365

stable(13). The safety of the donors is ex-
tremely important, considering that they are
healthy individuals submitted to an exten-
sive surgical procedure. So, the detection
of the biliary tract anatomy is crucial for
allowing the surgical planning and avoid-
ing unnecessary surgery in donors with
anatomical variations, besides preventing
possible postoperative complications both
for liver donors and recipients(7). Accord-
ing to Liu et al.(14), biliary complications
remain as the most noticeable weakness in
living-donor liver transplant, playing a sig-
nificant role in the occurrence of postop-
erative morbidities occasionally caused by
graft loss. According to Marcos et al.(15),
biliary reconstruction corresponds to the
most challenging part of the surgery in the
liver recipient, considering that double or
triple anastomosis certainly represents a
risk factor for biliary complications(16).

Biliary anatomical variations which
lack pathological meaning in the general
population, assume a greater relevance in
cases of right lobe donation. These varia-
tions include common hepatic duct trifur-
cation, accessory right hepatic duct and
drainage from the right anterior or poste-
rior segmental duct directly into the right
hepatic duct. Although such variations do
not contraindicate liver donation, the pre-
operative identification prevents that these
ducts are inadvertently connected, result-
ing in atrophy of the involved portions of
the liver(6).

Retrograde endoscopic cholangiogra-
phy or percutaneous transhepatic cholan-
giography are considered as “golden-stan-

dard” methods for evaluating the biliary
tract, but are not routinely performed be-
cause of their invasiveness and association
with high risks for complications(8,14,17).
The rate of complications from retrograde
endoscopic cholangiography ranges be-
tween 0.5% and 5%, and from percutane-
ous transhepatic cholangiography, 3.4%(17).

Recently, some studies reported mag-
netic resonance imaging as the sole preop-
erative method for evaluating living liver
donor candidates, demonstrating good re-
sults in the evaluation of the biliary
tract(9,11,18). This assumption is based on the
fact that conventional MR cholangiogra-
phy T2-weighted sequences demonstrate
high signal intensity from static fluid struc-
tures while the background signal is sup-
pressed(19). On the other hand, there is a
difficulty in the evaluation of a non-dilated
biliary tract(3,19). Innovations such as the
utilization of a biliary contrast agent
(mangafodipir trisodium) have allowed the
acquisition of higher resolution images,
with good results because of the better en-
hancement of the biliary tract and higher
differentiation from the hepatic paren-
chyma and from the vascular system(7,8,

20,21). Ayuso et al. have observed a sensitiv-
ity of 93.7% and specificity of 100%(22).
However, high cost, limited contrast agent
availability, possibility of allergic reactions
and increased images acquisition time con-
stitute limiting factor for the utilization of
this method(21).

Other authors have compared contrast-
enhanced (gadobenate dimeglumine – Gd-
DTPA) MR cholangiography T1-weighted

sequences with findings at conventional
MR cholangiography T2-weighted se-
quences and there was a preponderant pref-
erence for contrast-enhanced MR cholan-
giography in the evaluation of the biliary
tract(23,24). This contrast agent combines the
properties of a gadolinium-based extracel-
lular contrast agent as a hepatocyte-direct
excreted at about 2%–4% through the bil-
iary tract. An et al(25) have described an
accuracy of 75% with MR cholangiogra-
phy T2-weighted sequences, 79% with
paramagnetic contrast-enhanced T1-
weighted sequences, and an increase to
92% in accuracy with the evaluation by
means of a combination of both methods.

The results of the present study, like-
wise those previously reported by Lee et
al.(9) reflect a diligent analysis in relation to
the consistency of MR cholangiography for
appropriately visualizing the biliary
anatomy in liver donors. The present study
could demonstrate that MR cholangiogra-
phy presents a good reproducibility in re-
lation to the surgical findings. However, the
low sensitivity of the method and the fail-
ure in detecting anatomical variations in
nine cases (18%), among them, the pres-
ence of common hepatic duct trifurcation,
duplicated or triplicated right hepatic ducts
and accessory hepatic ducts, inspires pru-
dence and demonstrates that the segmen-
tal ducts definition is not clear. As previ-
ously reported, the utilization of MR cho-
langiography with specific contrast agents
for studying the biliary tract, as well as
further investigation about the utilization of
paramagnetic contras agents such as

Chart 1 Comparison between MR cholangiography and intraoperative findings.

No. of patients

2 (9 and 44)

2 (15 and 48)

2 (21 and 34)

1 (23)

1 (29)

2 (36 and 47)

1 (38)

2 (40 and 42)

1 (43)

1 (45)

1 (46)

Findings at MR cholangiography

Normal

Normal

Normal

Right anterior hepatic duct and posterior hepatic duct draining

separately to the left hepatic duct

Physiological narrowing at the level of the hepatic ducts junction

Trifurcation of the common hepatic duct

Right posterior hepatic duct draining to the left hepatic duct

Normal

Trifurcation of the common hepatic duct

Normal

Segment IV bile duct draining to the left hepatic duct

Findings at surgery

Two right hepatic ducts

Three right hepatic ducts

Right accessory hepatic duct

Normal

Normal

Trifurcation of the common hepatic duct

Right accessory hepatic duct draining to the left hepatic duct

Right accessory hepatic duct draining to the choledocal duct

and another coursing with two cystic ducts

Two right hepatic ducts

Trifurcation of the common hepatic duct

Accessory hepatic duct (segment VI)


365

MR cholangiography in the evaluation of biliary anatomy in living liver donors

Radiol Bras. 2008 Nov/Dez;41(6):361–365

gadobenate dimeglumine have contributed
for improvement of the method. Recently,
single-shot fast spin echo sequences were
adopted as a standard method for MR cho-
langiography(26), and new sequences such
as half Fourier RARE have demonstrated
technical advances, allowing imaging of
the whole biliary tract during a single 18-
second breath-hold(27). Maybe the utiliza-
tion of the described sequences, if avail-
able, could result in better images as those
already reported by some authors(9,11). Fur-
ther studies are required to evaluate tech-
nological developments such as new se-
quences and utilization of paramagnetic
and biliary contrast agents.

Considering the retrospective character
o the present study, the authors could not
determine the number of patients excluded
as well as the identified anatomical varia-
tions.

It can be concluded that MR cholang-
iography performed with T2-weighted se-
quences presented a high accuracy, high
specificity and low sensitivity. MRI is a
safe and non-invasive method with poten-
tial capacity and applicability in the preop-
erative evaluation of the biliary tract in liv-
ing liver donors. Continued technical inno-
vations will certainly allow an expansion
of the utilization of this method in a near
future.

REFERENCES

1. Emond JC, Renz JF, Ferrel LD, et al. Functional
analysis of grafts from living donors. Ann Surg.
1996;224:544–54.

2. Bassignani MJ, Fulcher AS, Szucs RA, et al. Use
of imaging for living donor liver transplantation.
Radiographics. 2001;21:39–52.

3. Yeh BM, Breiman RS, Taouli B, et al. Biliary tract
depiction in living potential liver donors: com-
parison of conventional MR, mangafodipir triso-
dium-enhanced excretory MR, and multi-detec-
tor row CT cholangiography – initial experience.

Radiology. 2004;230:645–51.

4. Chisuwa H, Hashikura Y, Mita A, et al. Living
liver donation: preoperative assessment, anatomic
considerations, and long-term outcome. Trans-
plantation. 2003;75:1670–6.

5. Couinaud C. Le foie: études anatomiques et chi-
rurgicales. Paris: Masson; 1957.

6. Fulcher AS, Szucs RA, Bassignani MJ, et al.
Right lobe living donor liver transplantation: pre-
operative evaluation of the donor with MR imag-
ing. AJR Am J Roentgenol. 2001;176:1483–91.

7. Kapoor V, Peterson MS, Baron RL, et al. Intra-
hepatic biliary anatomy of living adult liver do-
nors: correlation of mangafodipir trisodium-en-
hanced MR cholangiography and intraoperative
cholangiography. AJR Am J Roentgenol. 2002;
179:1281–6.

8. Kim RD, Sakamoto S, Haider MA, et al. Role of
magnetic resonance cholangiography in assess-
ing biliary anatomy in right lobe living donors.
Transplantation. 2005;79:1417–21.

9. Lee VS, Morgan GR, Teperman LW, et al. MR
imaging as the sole preoperative imaging modal-
ity for right hepatectomy: a prospective study of
living adult-to-adult liver donor candidates. AJR
Am J Roentgenol. 2001;176:1475–82.

10. Goyen M, Barkhausen J, Debatin JF, et al. Right-
lobe living related liver transplantation: evalua-
tion of a comprehensive magnetic resonance im-
aging protocol for assessing potential donors.
Liver Transpl. 2002;8:241–50.

11. Cheng YF, Chen CL, Huang TL, et al. Single im-
aging modality evaluation of living donors in liver
transplantation: magnetic resonance imaging.
Transplantation. 2001;72:1527–33.

12. Hashikura Y, Makuuchi M, Kawasaki S, et al.
Successful living-related partial liver transplan-
tation to an adult patient. Lancet. 1994;343:1233–
4.

13. Associação Brasileira de Transplante de Órgãos.
Área para profissionais. Gráficos 2005/2006.
[acessado em: 9/10/2007]. Disponível em: http://
www.abto.org.br/profissionais.asp

14. Liu CL, Lo CM, Chan SC, et al. The right may
not be always right: biliary anatomy contraindi-
cates right lobe live donor liver transplantation.
Liver Transpl. 2004;10:811–2.

15. Marcos A, Ham JM, Fisher RA, et al. Surgical
management of anatomical variation of the right
lobe in living donor liver transplantation. Ann
Surg. 2000;231:824–31.

16. Fan ST, Lo CM, Liu CL, et al. Biliary reconstruc-
tion and complications of right lobe live donor

liver transplantation. Ann Surg. 2002;236:676–
83.

17. Caoili EM, Paulson EK, Heyneman LE, et al.
Helical CT cholangiography with three-dimen-
sional volume rendering using an oral biliary
contrast agent: feasibility of a novel technique.
AJR Am J Roentgenol. 2000;174:487–92.

18. Sahani D, D’souza R, Kadavigere R, et al. Evalu-
ation of living liver transplant donors: method for
precise anatomic defining by using a dedicated
contrast-enhanced MR imaging protocol. Radio-
graphics. 2004;24:957–67.

19. Song GW, Lee SG, Hwang S, et al. Preoperative
evaluation of biliary anatomy of donor in living
donor liver transplantation by conventional
nonenhanced magnetic resonance cholangiogra-
phy. Transpl Int. 2007;20:167–73.

20. Lee VS, Rofsky NM, Morgan GR, et al. Volumet-
ric mangafodipir trisodium-enhanced cholangiog-
raphy to define intrahepatic biliary anatomy. AJR
Am J Roentgenol. 2001;176:906–8.

21. Lee VS, Krinsky GA, Nazarro CA, et al. Defin-
ing intrahepatic biliary anatomy in living liver
transplant donor candidates at mangafodipir
trissodium-enhanced MR cholangiography ver-
sus conventional T2-weighted MR cholangiogra-
phy. Radiology. 2004;233:659–66.

22. Ayuso JR, Ayuso C, Bombuy E, et al. Preopera-
tive evaluation of biliary anatomy in adult live
liver donors with volumetric mangafodipir triso-
dium enhanced magnetic resonance cholangiog-
raphy. Liver Transpl. 2004;10:1391–7.

23. Lim JS, Kim MJ, Kim JH, et al. Preoperative
MRI of potential living-donor-related liver trans-
plantation using a single dose of gadobenate
dimeglumine. AJR Am J Roentgenol. 2005;185:
424–31.

24. Papanikolaou N, Prassopoulos P, Eracleous E, et
al. Contrast-enhanced magnetic resonance cho-
langiography versus heavily T2-weighted mag-
netic resonance cholangiography. Invest Radiol.
2001;36:682–6.

25. An, SK, Lee JM, Suh KS, et al. Gadobenate
dimeglumine-enhanced liver MRI as the sole pre-
operative imaging technique: a prospective study
of living liver donors. AJR Am J Roentgenol.
2006;187:1223–33.

26. Irie H, Honda H, Kuroiwa T, et al. Pitfalls in MR
cholangiopancratographic interpretation. Radio-
graphics. 2001;21:23–37.

27. Fulcher AS, Turner MA, Capps GW. MR cholan-
giography: technical advances and clinical appli-
cations. Radiographics. 1999;19:25–44.


